Analysis Methods for Hadron Colliders I

Beate Heinemann

UC Berkeley and Lawrence Berkeley National Laboratory

TRIUMF Summer Institute, July 2009

Introduction and Disclaimer

- Data Analysis in 3 hours!
 - Impossible to cover all...
 - There are gazillions of analyses
 - Also really needs learning by doing
 - That's why your PhD takes years!
 - Will try to give a flavor using illustrative examples:
 - What are the main issues
 - And what can go wrong
 - Will try to highlight most important issues
- Please ask during / after lecture and in discussion section!
 - I will post references for your further information also
 - Generally it is a good idea to read theses

Outline

- Lecture I:
 - Measuring a cross section
 - focus on acceptance
- Lecture II:
 - Measuring a property of a known particle
- Lecture III:
 - Searching for a new particle
 - focus on backgrounds

Cross Section: Experimentally

Background: Number of observed Measured from data/ events: counted calculated from theory **Ldt** · ε Cross section o Efficiency: optimized by experimentalist Luminosity: Determined by accelerator, trigger prescale, ...

Uncertainty on Cross Section

You will want to minimize the uncertainty:

$$\frac{\delta\sigma}{\sigma} = \sqrt{\frac{\delta N_{obs}^2 + \delta N_{BG}^2}{(N_{obs} - N_{BG})^2} + \left(\frac{\delta\mathcal{L}}{\mathcal{L}}\right)^2 + \left(\frac{\delta\epsilon}{\epsilon}\right)^2}$$

- Thus you need:
 - N_{obs}-N_{BG} small (I.e. N_{signal} large)
 - Optimize selection for large acceptance and small background
 - Uncertainties on efficiency and background small
 - Hard work you have to do
 - Uncertainty on luminosity small
 - Usually not directly in your power

Luminosity

Luminosity Measurement

- Many different ways to measure it:
 - Beam optics
 - LHC startup: precision ~10-30%
 - Ultimately: precision ~5%
 - Relate number of interactions to total cross section
 - absolute precision ~4-6%, relative precision much better
 - Elastic scattering:
 - LHC: absolute precision ~3%
 - Physics processes:
 - W/Z: precision ~2-3% ?
- Need to measure it as function of time:
 - L = $L_0 e^{-t/\tau}$ with $\tau \approx 14h$ at LHC and L_0 = initial luminosity

Luminosity Measurement

Rate of pp collisions: $R_{pp} = \sigma_{inel} \epsilon L_{inst}$

- Measure fraction of beam crossings with no interactions
 - Related to R_{pp}
- Relative normalization possible
 - if Probability for no interaction>0 (L<10³² cm⁻²s⁻¹)
- Absolute normalization
 - Normalize to measured inelastic pp cross section
 - Measured by CDF and E710/E811
 - Differ by 2.6 sigma
 - For luminosity normalization use the error weighted average

	1.96 TeV	14 TeV
O _{inelastic}	60.7±2.4 mb	125±25 mb
	(measured)	(P. Landshoff)

Your luminosity

- Your data analysis luminosity is not equals to LHC/Tevatron luminosity!
- Because:
 - Detector dead-time => live fraction l_i
 - The detector is not 100% efficiency at taking data: ε_i
 - Your trigger may have been off / prescaled at times: p_i
 - Some of your jobs crashed and you could not run over all events
- All needs to be taken into account
 - Severe bookkeeping headache

Acceptance / Efficiency

- Actually rather complex:
 - Many ingredients enter here
 - You need to know:

 $\varepsilon_{\text{total}} = \frac{\text{Number of Events used in Analysis}}{\text{Number of Events used in Analysis}}$

Number of Events Produced

- Ingredients:
 - Trigger efficiency
 - Identification efficiency
 - Kinematic acceptance
 - Cut efficiencies
- Using three example measurements for illustration:
 - Z boson, top quak and jet cross sections

Example Analyses

Z Boson Cross Section

- Trigger requires one electron with E_T>20 GeV
 - Criteria at L1, L2 and L3/EventFilter
- You select two electrons in the analysis
 - With certain quality criteria
 - With an isolation requirement
 - With E_T>25 GeV and |eta|<2.5</p>

 $=> \varepsilon_{\text{total}} = \varepsilon_{\text{trig}} \varepsilon_{\text{rec}} \varepsilon_{\text{ID}} \varepsilon_{\text{kin}} \varepsilon_{\text{track}}$

Top Quark Cross Section

SM: tt pair production, $Br(t\rightarrow bW)=100\%$, Br(W->lv)=1/9=11%

```
dilepton (4/81) 2 leptons + 2 jets + missing E_T lepton+jets (24/81) 1 lepton + 4 jets + missing E_T fully hadronic (36/81) 6 jets
```


- Trigger on electron/muon
 - Like for Z's
- Analysis cuts:
 - Electron/muon p_T>25 GeV
 - Missing E_T>25 GeV
 - 3 or 4 jets with E_T>20-40 GeV

Finding the Top Quark

Tevatron

- Top is overwhelmed by backgrounds:
- Top fraction is only 10% (≥3 jets) or 40% (≥4 jets)
- Use b-jets to purify sample => purity 50% (≥3 jets) or 80% (≥4 jets)

LHC

Purity ~70% w/o b-tagging (90% w b-tagging)

Trigger

Trigger Rate vs Physics Cross Section

Acceptable Trigger Rate << many physics cross sections

Example: CMS trigger

NB: Similar output rate at the Tevatron

Tevatron versus LHC Cross Sections

Cross Sections of Physics Processes (pb)

	Tevatron	LHC	Ratio
W [±] (80 GeV)	2600	20000	10
t t (2x172 GeV)	7	800	100
gg→H (120 GeV)	1	40	40
$\widetilde{\chi}^{+}_{1}\widetilde{\chi}^{2}_{0}$ (2x150 GeV)	0.1	1	10
qq (2x400 GeV)	0.05	60	1000
gg (2x400 GeV)	0.005	100	20000
Z' (1 TeV)	0.1	30	300

Jet Cross Section

- Amazing increase for strongly interacting heavy particles!
- LHC has to trigger >10 times more selectively than Tevatron

Are your events being triggered?

- Typically yes, if
 - events contain high p_T isolated leptons
 - e.g. top, Z, W
 - events contain very high p_T jets or very high missing E_T
 - e.g. SUSY
 - ...
- Possibly no, if
 - events contain only low-momentum objects
 - E.g. two 20 GeV b-jets
 - Still triggered maybe at Tevatron but not at LHC
 -
- This is the first thing you need to find out when planning an analysis
 - If not then you want to design a trigger if possible

Examples for Unprescaled Triggers

	ATLAS ^(*) (L=2x10 ³³ cm ⁻² s ⁻¹)	CDF (L=3x10 ³² cm ⁻² s ⁻¹)
MET	> 70 GeV	> 40 GeV
Jet	> 370 GeV	> 100 GeV
Photon (iso)	> 55 GeV	> 25 GeV
Muon	iso + p _T > 20 GeV	> 20 GeV
Electron	Iso + E _T > 22 GeV	> 20 GeV
incl. dimuon	> 10 GeV	> 4 GeV

- Increasing luminosity leads to
 - Tighter cuts, smarter algorithms, prescales
 - Important to pay attention to this for your analysis!

Typical Triggers and their Usage

- Unprescaled triggers for primary physics goals, e.g.
 - Inclusive electrons, muons p_T>20 GeV:
 - W, Z, top, WH, single top, SUSY, Z',W'
 - Lepton+tau, p_T>8-25 GeV:
 - MSSM Higgs, SUSY, Z
 - Also have tau+MET: W->taunu
 - Jets, E_T>100-400 GeV
 - Jet cross section, Monojet search
 - Lepton and b-jet fake rates
 - Photons, E_T>25 GeV:
 - Photon cross sections, Jet energy scale
 - Searches (GMSB SUSY), ED's
 - Missing E_T>45-100 GeV
 - SUSY

- Prescale triggers because:
 - Not possible to keep at highest luminosity
 - But needed for monitoring
 - Prescales depend often on Luminosity
- Examples:
 - Jets at E_T>20, 50, 70 GeV
 - Inclusive leptons >8 GeV
 - Backup triggers for any threshold, e.g. Met, jet ET, etc...
 - At all trigger levels

Trigger Efficiency for e's and µ's

Can be measured using Z's with tag & probe method

Statistically limited

- Can also use trigger with more loose cuts to check trigger with tight cuts to map out
 - Energy dependence
 - turn-on curve decides on where you put the cut
 - Angular dependence
 - Map out uninstrumented / inefficien parts of the detectors, e.g. dead chambers
 - Run dependence
 - Temporarily masked channels (e.g. due to noise)

Jet Trigger Efficiencies

- Bootstrapping method:
 - E.g. use MinBias to measure Jet-20, use Jet-20 to measure Jet-50 efficiency ... etc.
- Rule of thumb: choose analysis cut where ε>90-95%
 - Difficult to understand the exact turnon

Efficiencies

Two Examples

- Electrons
- B-jets

Electron Identification

Desire:

- High efficiency for (isolated) electrons
- Low misidentification of jets

Cuts:

- Shower shape
- Low hadronic energy
- Track requirement
- Isolation

Performance:

- Efficiency measured from Z's using "tag and probe" method
- Usually measure "scale factor":
 - SF= $\varepsilon_{\text{Data}}/\varepsilon_{\text{MC}}$ (=1 for perfect MC)
 - Easily applied to MC

	CDF	ATLAS
Loose cuts	85%	88%
Tight cuts	60-80%	~65%

Electron ID "Scale Factor"

- Efficiency can generally depend on lots of variables
 - Mostly the Monte Carlo knows about dependence
- Determine "Scale Factor" = $\varepsilon_{Data}/\varepsilon_{MC}$
 - Apply this to MC
 - Residual dependence on quantities must be checked though

Beware of Environment

- Efficiency of e.g. isolation cut depends on environment
 - Number of jets in the event
- Check for dependence on distance to closest jet

Material in Tracker

- Silicon detectors at hadron colliders constitute significant amounts of material, e.g. for R<0.4m
 - CDF: ~20% X₀
 - ATLAS: ~20-90% X₀
 - CMS: ~20-100% X₀

Effects of Material on Analysis

- Causes difficulties for electron/photon identification:
 - Bremsstrahlung
 - Photon conversions
- Constrained with data:
 - Photon conversions
 - E/p distribution
 - Number of e[±]e[±] events

Finding the b-jets

- Exploit large lifetime of the b-hadron
 - B-hadron flies before it decays: d=cτ
 - Lifetime τ =1.5 ps⁻¹
 - $d=c\tau = 460 \mu m$
 - Can be resolved with silicon detector resolution
- Procedure "Secondary Vertex":
 - reconstruct primary vertex:
 - resolution ~ 30 μm
 - Search tracks inconsistent with prim. vtx (large d₀):
 - Candidates for secondary vertex
 - See whether those intersect at one point
 - Require distance of secondary from primary vertex
 - Form L_{xy}: transverse decay distance projected onto jet axis:
 - $L_{xy} > 0$: b-tag along the jet direction => real b-tag or mistag
 - L_{xy}<0: b-tag opposite to jet direction => mistag!
 - Significance: e.g. δL_{xy} / L_{xy} >7.5
- More sophisticated techniques exist
 - Neural networks, likelihoods, etc.

B-tagging relies on tracking in Jets

- Finding "soft" tracks inside jets is tough!
 - Difficult pattern recognition in dense environment
- Trade-off of efficiency and fake rate
- Difficult to measure in data
 - Only method I know is "track embedding"
 - Embed a MC track into data and check if one can find it
 - Requires well tuned simulation

Distance to closest jet

Characterize the B-tagger: Efficiency

- Efficiency of tagging a true b-jet
 - Use Data sample enriched in b-jets
 - Select jets with electron or muons
 - From semi-leptonic b-decay
 - And b-jet on the opposite side
 - Measure efficiency in data and MC
 - Determine Scale Factor

- Can also measure it in top events
 - Particularly at LHC ("top factory")

Characterize the B-tagger: Mistag rate

- Mistag rate measurement:
 - Probability of light quarks to be misidentified
 - Use "negative" tags: L_{xv}<0</p>
 - Can only arise due to misreconstruction
 - Need to correct to positive L_{xv}
 - Material interactions, conversions etc ...
- Determine rate as function of all sorts of variables
 - Apply this to data jets to obtain background

Final Performance

- Choose your operating point depending on analysis
 - Acceptance gain vs background rejection

Improving B-tagging

- Use more variables to achieve higher efficiency / higher purity
 - Build likelihood or Neural Network to combine the information
- E.g. for 50% efficiency
 - Mistag rate 0.1%

Measure b-tag Efficiency in top

- At LHC high purity of top events
 - Ntop(0-tag) $\propto (1-\epsilon_b)^2$

 - Ntop(2-tag) $\propto \varepsilon_b^2$
- => Solve for ε_b
- Backgrounds are complicating this simple picture
 - But it is doable!

Acceptance of kinematic cuts

Acceptance of Kinematic Cuts: Z's

- Some events are kinematically outside your measurement range
- E.g. at Tevatron: 63% of the events fail either p_T or η cut
 - Need to understand how certain these 63% are
 - Best to make acceptance as large as possible
 - Results in smaller uncertainties on extrapolation

Parton Distribution Functions

- functions
 - At LHC charm and strange quark densities plays significant role but not well constrained
 - Typical uncertainties on c and s pdf: ~10%
- Can result in relatively large systematic uncertainties

for LHC

Tevatron

QCD Modeling of Process

- Kinematics affected by p_T of Z boson
 - Determined by soft and hard QCD radiation
 - tune MC to describe data
- Limitations of Leading
 Order Monte Carlo
 - Compare to NNLO calculation

CDF TABLE XII: Central acceptance values for our candidate samples based on $d\sigma/dy$ distributions obtained from both NNLO and PYTHIA simulation.

Acceptance	NNLO Calc.	PYTHIA	Difference (%)
$AW_{\rightarrow\mu\nu}$	0.1970	0.1967	+0.15
$A_{W \to e \nu}$	0.2397	0.2395	+0.08
$A_{Z \rightarrow \mu\mu}$	0.1392	0.1387	+0.36
$A_{Z \to ee}$	0.3182	0.3185	-0.09
$A_{Z \rightarrow \mu\mu}/A_{W \rightarrow \mu\nu}$	0.7066	0.7054	+0.17
$A_{Z \to ee}/A_{W \to e\nu}$	1.3272	1.3299	-0.20

MC Modeling of top

- Use different MC generators
 - Pythia
 - Herwig
 - Alpgen
 - MC @ NLO
 - ...
- Different tunes
 - Underlying event
 - Initial/final state QCD radiation
 - ...
- Make many plots
 - Check if data are modelled well

Systematic uncertainties

- This will likely be >90% of the work you do
- Systematic errors cover our lack of knowledge
 - need to be determined on every aspect of measurement by varying assumptions within sensible reasoning
 - Thus there is no "correct way":
 - But there are good ways and bad ways
 - You will need to develop a feeling and discuss with colleagues / conveners / theorists
 - There is a lot of room for creativity here!
- What's better? Overestimate or underestimate
 - Find New Physics:
 - it's fine to be generous with the systematics
 - You want to be really sure you found new physics and not that "Pythia doesn't work"
 - Precision measurement
 - Need to make best effort to neither overestimate nor underestimate! 42

Examples for Systematic Errors

- Mostly driven by comparison of data and MC
 - Systematic uncertainty determined by (dis)agreement and statistical uncertainties on data

Systematic Uncertainties: Z and top

Z cross section (not all systematics)

source	variation	$\Delta \mathbf{A}_Z$	$\Delta \mathbf{A}_Z/\mathbf{A}_Z$
$E_T^{\rm e}$ scale	1% variation	0.03%	0.3%
$E_T^{\rm e}$ resolution	2% extra smearing	0.02%	0.2%
$p_T^{\rm e}$ scale	1% variation	0.01%	0.1%
p_T modelling		0.01%	0.1%
Material	$5.5 \% X_0$	0.54%	4.7%
PDFs	reweighting of y	0.34%	2.9%
overall		0.64%	5.5%

top cross section

Systematic	Inclusive (Tight)	Double (Loose)	
Lepton ID	1.8		
ISR	0.5	0.2	
FSR	0.6	0.6	
PDFs	0.9		
Pythia vs. Herwig	2.2	1.1	
Luminosity	6.2		
JES	6.1	4.1	
b-Tagging	5.8	12.1	
c-Tagging	1.1	2.1	
l-Tagging	0.3	0.7	
Non-W	1.7	1.3	
$W+{\rm HF}$ Fractions	3.3	2.0	
Mistag Matrix	1.0	0.3	
Total	11.5	14.8	

 Relative importance and evaluation methods of systematic uncertainties are very, very analysis dependent

Final Result: Z cross section

 Now we have everything to calculate the final cross section TABLE XXXVII: Summary of the input parameter

TABLE XXXVII: Summary of the input parameters to the $\gamma^*/Z \rightarrow \ell\ell$ cross section calculations for the electron and muon candidate samples.

$$\sigma_{\gamma^*/Z} \cdot Br(\gamma^*/Z \to ee) = 255.8 \pm 3.9 (stat.)$$

 $\pm {5.5 \atop 5.4} (syst.)$
 $\pm 15.3 (lum.) \text{ pb}$

Comparison to Theory

Experimental uncertainty: ~2%

Luminosity uncertainty: ~6%

Theoretical uncertainty: ~2%

σ_{Th,NNLO}=251.3±5.0pb
(Martin, Roberts, Stirling, Thorne)

- Can use these processes to normalize luminosity absolutely
 - •However, theory uncertainty larger at LHC and theorists don't agree (yet) 46

More Differential o(Z) Measurements

Differential measurements in principle very similar

But now need to understand all efficiencies as function of y or mass

Final Results: Top Cross Section

Tevatron

- Measured using many different techniques
- Good agreement
 - between all measurements
 - between data and theory
- Precision: ~9%

LHC:

- Cross section ~100 times larger
- Measurement will be one of the first milestones (already with 10 pb⁻¹)
 - Test prediction
 - demonstrate good understanding of detector
- Expected precision
 - ~4% with 100 pb⁻¹

Conclusions of 1st Lecture

- Cross section measurements require
 - Selection cuts
 - Optimized to have large acceptance, low backgrounds and small systematic uncertainties
 - Luminosity measurement
 - Several methods of varying precision
 - Trigger
 - Complex and critical: what we don't trigger you cannot analyze!
 - Acceptance/efficiency has many subcomponents
 - Estimate of systematic uncertainties associated with each
 - Dependence on theory assumptions and detector simulation particularly critical
 - Minimize extrapolations to unmeasured phase space
 - Background estimate
 - See final lecture
- Systematic uncertainties are really a lot of work